EQUIPMENT CALIBRATION AND VERIFICATION Equipment and apparatus used in testing materials must be calibrated or verified for accuracy on a regular basis to assure the equipment is giving reliable results. Requirements for the calibration and verification of apparatus can be found in AASHTO R 18, "Establishing and Implementing a Quality System for Construction Materials Testing Laboratories". The Construction & Materials Group, Quality Assurance Section, has developed a listing of requirements, frequency, and the applicable test methods for the calibration and verification of additional types of equipment not listed in AASHTO R 18. The listing provided is not intended to address the calibration or verification of all equipment. Appendix A3 contains the following figures: | Figure
Number | Figure Title | | |------------------|---|--| | 1 | General Laboratory Testing Equipment | | | 2 | Aggregates Testing Equipment | | | 3 | Asphalt Binder/Cutback Asphalt/Emulsified Asphalt Testing Equipment | | | 4 | Asphalt Mixtures Testing Equipment | | | 5 | Soils Testing Equipment | | | 6 | Soils Testing Equipment (Continued) | | | 7 | Portland Cement Concrete Testing Equipment | | | 8 | Metal Testing Equipment | | | 9 | Equipment Maintenance | | Test methods and standards referenced in the figures contained in Appendix A3 are identified as follows: | AZ | Arizona Test Methods | |-------------|-----------------------------------| | T, M, and R | AASHTO Test Methods and Standards | | C, D, and E | ASTM Test Methods and Standards | Maximum frequency intervals shown in the following figures may be reduced based on specific laboratory conditions, deterioration of equipment, frequency of use, and other contributing factors. Equipment and apparatus that may be affected by movement must be recalibrated after relocation. ### **GENERAL LABORATORY TESTING EQUIPMENT** | EQUIPMENT | REQUIREMENT | MAX. INTERVAL
(Months) | |---|-----------------------------|---------------------------| | Thermometers, including Digital Thermistors | Standardize | 12 | | Tape Measures and Rulers | Standardize | 12 | | Constant Temperature Baths | Check Temperature Settings. | 12 | ### **AGGREGATES TESTING EQUIPMENT** | EQUIPMENT | REQUIREMENT | MAX. INTERVAL
(Months) | TEST METHOD | |--|-------------|---------------------------|-------------| | Refer to AASHTO R 18 for Aggregate Equipment Calibration Frequencies | | | | | | | | | | | | | | # ASPHALT BINDER/CUTBACK ASPHALT/EMULSIFIED ASPHALT TESTING EQUIPMENT | EQUIPMENT | REQUIREMENT | MAX. INTERVAL
(Months) | TEST METHOD | |----------------------------|--------------------------------|---------------------------|---------------| | Elastic Recovery Apparatus | Check Speed of Travel. | 12 | T 301, D 6084 | | Kinematic Viscometer Tubes | Calibrate with Reference Fluid | 36 | T 201, D 2170 | ### **ASPHALT MIXTURES TESTING EQUIPMENT** | EQUIPMENT | REQUIREMENT | MAX. INTERVAL
(Months) | TEST METHOD | | |---|---|----------------------------------|--|--| | Marshall Compaction Hammers, | Check Critical Dimensions,
Check Mass of Hammer. | 12 | AZ 410, AZ 815, T 245,
T 283, D 4867, D 6926, | | | Breaking Heads | Monitor Through Proficiency Sample Program. | Per proficiency sample frequency | D 6927 | | | Marshall Stability/Flow Testing Machine | Check Speed of Travel,
Verify Load Cell. | 12 | AZ 410, AZ 422, AZ 815, T
245, T 283, D 4867,
D 5581, D 6926, D 6927 | | | Nuclear Asphalt Content Gauge | Check Variability using
3 - Point Calibration. | 12 | AZ 421 | | FIGURE 4 # **SOILS TESTING EQUIPMENT** | EQUIPMENT | REQUIREMENT | MAX. INTERVAL
(Months) | TEST METHOD | |----------------------|--|-----------------------------------|---| | Machanical Comments | Check Rammer Face Diameter and Height of Drop. | 12 | AZ 225, AZ 226, AZ 232, AZ
245, AZ 246, T 99, | | Mechanical Compactor | Monitor Through Proficiency
Sample Program. | Per proficiency sample frequency. | T 134, T 135, T 180, D 558,
D 559, D 698, D 1557 | # **SOILS TESTING EQUIPMENT (CONTINUED)** | EQUIPMENT | REQUIREMENT | MAX. INTERVAL
(Months) | TEST METHOD | |---|--|---------------------------|---------------------| | Resistivity Apparatus | Check Resistivity. | 12 | AZ 236 | | Flat and Elongated Proportional
Caliper Device | Check Critical Dimensions. | 12 | D 4791 | | Flakiness Index Slotted Sieves | Check Critical Dimensions. | 12 | AZ 233 | | Fine Aggregate Specific Gravity Flask | Calibrate Volume. | 12 | AZ 211, T 84, C 128 | | Coarse Aggregate Specific Gravity Apparatus | Check Wire Diameter, Basket
Type, and Water Tank. | 12 | AZ 210, T 85, C 127 | | Speedie Moisture Tester | Verify Scale and Gauge. | 6 | T 217 | | Standard Sand | Check Each New Shipment for Conformance to C 778. | | C 778 | | Sand Cone Density Apparatus | Standardize | 12 | AZ 229, AZ 230 | | | | | | FIGURE 6 ### PORTLAND CEMENT CONCRETE TESTING EQUIPMENT | EQUIPMENT | REQUIREMENT | MAX. INTERVAL
(Months) | TEST METHOD | |-------------------------------|---|---------------------------|---------------------| | Cylinder Capping Plates | Check Critical Dimensions. | 12 | T 231, C 617 | | Autoclave Apparatus | Check Critical Dimensions,
Calibrate Valve and Gauge. | 12 | T 107, M 210, C 151 | | Rebound Hammer (Swiss Hammer) | Standardize | 6 | C 805 | | Moist Room (Fog Room) | Verify Temperature and Humidity with Recording Thermometer. | 6 | M 201, C 511 | | Cube Modes and Tampers | Check Critical Dimensions and Physical Condition | 30 | T 106, C 109 | | | | | | # **METAL TESTING EQUIPMENT** | EQUIPMENT | REQUIREMENT | MAX. INTERVAL
(Months) | TEST METHOD | |--------------------------|-------------|---------------------------|-------------| | Rockwell Hardness Tester | Standardize | 12 | E 18 | #### **EQUIPMENT MAINTENANCE** | EQUIPMENT | MAX. INTERVAL
(Months) | TEST METHOD | |-------------------------------------|---------------------------|---| | Performance-Graded Binder Equipment | 12 | R 58, T 240, T 313, T 314, T 315, D 2872,
D 6521, D 6648, D 6723, D 7175 | | Ductilometers | 12 | T 51, T 300, T 301, D 113, D 6084 | | Mechanical Marshall Compactors | 12 | T 245 | | California Kneading Compactors | 12 | T 247, T 190, D 1561, D 2844 | | Gyratory Compactors | 12 | T 312, D 6925 | | Mechanical Compactors | 12 | T 99, T 180, D 698, D 1557 | | Mechanical Shakers | 12 | Where Applicable | NOTE: There may be more items added to the laboratory's list of equipment that require maintenance. Maintenance activities will typically involve lubricating, tightening fittings, cleaning, replacing fluids, checking and replacing damaged or worn parts, etc. These activities will vary based on the type of equipment, how often the equipment is used, the manufacturer's recommendations, etc.